UNIVERSITY OF MUMBAI

Syllabus for sem V & VI Program: B.Sc.

Course: Web Design and Technologies

(Credit Based Semester and Grading System with effect from the academic year 2013–2014)

T.Y.B.Sc. Applied Component Web Design and Technologies Syllabus Credit Based and Grading System To be implemented from the Academic year 2013-2014

SEMESTER V

Course	TOPICS	Credits	L / Week
USACWD501	Principles of Web Design & Web Technologies – I	2	4
USACWD5P1	Practicals of USACWD501	2	4

Theory

Course:	TOPICS (Credits: 2 Lectures/Week: 4)	
USACWD501	Principles of Web Design & Web Technologies - I	
Unit I	Web Site Design Principles – Design for the Medium, Design for the	15 L
	Whole Site, Design for the User, Design for the Screen	
	Planning the Site – Create a Site Specification, Identify the Content	
	Goal, Analyze your Audience, Build a Web Site Development Team,	
	Filenames and URLs, Directory Structure, Diagram the Site	
	Planning Site Navigation – Creating Usable Navigation, Using Text-	
	Based Navigation, Using Graphics- Based Navigation	
	Creating Page Templates – Understanding Table Basics, Table	
	Pointers, Creating a Page Template	
	Web Typography – Type Design Principles, Controlling Typography	
	with the Element, Controlling Typography with Cascading	
	Style Sheet, Styling with CSS	
	Graphics and Color – File Format Basics, Computer Color Basic,	
	Choosing a Graphics Tool, Using the Element, Working with	
	Hexadecimal Colors	
	HTML Frames – Understanding Frames, Frame Syntax, Targeting in	
	Framesets, Planning Frame Content	
	Publishing and Maintaining Your Web Site – Publishing Your Web	
	Site, Testing Your Web Site, Refining and Updating Your Content,	
	Attracting Notice to Your Web Site	
	HTML - HTML 4.0 Tag Reference, Global Attributes, Event	

	Handlers, Document Structure Tags, Formatting Tags, List Tags,	
	Hyperlinks, Image & Image map, Table Tags, Form Tags, Frame	
	Tags,	
	Executable Content Tags and Style Sheets, CSS	
Unit II	Introduction to Java Script (Functions, Objects)	15 L
	Client-Side Java Script -Java script in web browser, windows and	
	frames, the document object model, events and event handling, forms	
	and form elements, dynamic html and saving state with cookies	
	XML- Introduction to XML, Problems with HTML & SGML, Types	
	of XML Markup, Document Type	
	Definitions, Using Style Sheets with XML, Creating XML well	
	formed, valid Documents.	
Unit III	Introduction to .NET Framework 3.5(or above): Overview of .NET	15 L
	Framework, Objectives, Main	13 L
	components of .NET Framework and their overview, Types of	
	Applications	
	.NET Framework Architecture– CLR(Goal of CLR,	
	Services/Features, Benefits, Managed Execution Process, Automatic	
	memory Management), CTS(CTS Overview, Type Definitions, Type	
	members, Different types of data such as class, delegates, pointes,	
	arrays, interfaces), Meta Data, Structure of Metadata & Self	
	Describing Components, Cross Language Interoperability & CLS,	
	Assemblies (Assembly overview, Benefits, Contents, Types)	
	Introduction to VB 2008: Adding forms, controls, Setting	
	Properties, Adding code, Handling events, Displaying simple	
	messages, Data Types, Declaring variables, Strings & constants,	
	Operators, Expressions, Declaring methods, subroutines, procedures,	
	Passing & returning Arguments, Decision Statements (if,	
	select), Loops, Adding Comments, Converting Data types	
	Working with Strings, Dates & Time: Char, String class &	
	Functions, Converting strings to numbers, DateTime class, Formatting	
	Dates	
	Window Controls and Events: Using basic window controls such as	
	forms, labels, buttons, text boxes, check boxes, radio buttons, list	
	boxes, combo boxes, Adding properties, Processing events, Using	
	various dialog boxes such as MessageBox, OpenDialog, SaveDialog,	
	StreamReader & StreamWriter, Using menus, Adding toolbars, status	
	bars, MDI form, Processing events, Adding event handlers for	
	one/many events	
	Structured Exception Handling: try, catch, finally blocks, throwing	
	exceptions, Err object, Using masked Textboxes	
	Collections : Creating & manipulating arrays, Using System.Array,	
	ArrayLists Collection,	
Unit IV	OO Programming: Understanding objects, creating classes, adding	15 L
	constructors, properties, methods & variables, access specifiers,	
<u> </u>	Tomatactors, properties, metricus & furturies, access specificis,	

Shared members, Defining & using events, Implementing inheritance, Partial classes, Creating, referencing, importing namespaces

Building Class libraries: Understanding class libraries, using strong names, registering assemblies, designing class libraries

Creating Custom controls: Enhancing Existing controls, Building compound controls, Adding custom Events

ADO.NET: ADO.NET & Data management, Advantages of ADO.NET, ADO.NET Object model, Data objects, Data Source Interaction objects, .NET Data provides Using Connection, Command, DataReader classes, Queries returning result sets, scalars, Passing parameters in queries Disconnected Data, Data Adapter, Using Data Set(Typed), Data Table, Data Row & Data Column, Command Builder, Modifying & Updating disconnected data Creating and using Data sources, Binding(Simple and Complex binding) controls with data sources, DataGridView Control, Role of BindingSource, TableAdapter, AdapterManager & BindingNavigator classes

LINQ: Introduction to LINQ, Advantages of LINQ, Using From, Where, Order By, Select

References

- 1) Using HTML 4, XML & JAVA by Eric Ladd & Jim O'Donnell. (Platinum Edition) (PHI)
- 2) Principles of Web Design by Joel Sklar
- 3) Java Script the definitive guide by David Flanagan
- 4) Ajax for Dummies Steve Holzner, PhD, Wiley Publishing Inc
- 5) XML Unleashhed Techmedia SAMS, Michael Morrison
- 6) Murach' Visual Basic 2008, Anne Boehm, Murach
- 7) Mastering Visual Basic 2008, Evangelos Petroutsos, Wiley-India Edition
- 8) Beginning Microsoft Visual Basic 2008(Wrox) by Thearon Willis & Bryan Newsome

Additional Reference

- 1) Ajax in Action Dave Crane, Eric Pascarello, Darren James
- 2) Beginning javascript ,Wilton, Wrox Publication
- 3) Head first HTML whith CSS and XHTML, Elisabeth freeman and Erice freeman, SPD O, reilly
- 4) AJAX For Beginners, Ivan Bayross And Sharanam Shah, SPD The team
- 5) Murach's VB.NET Programming with ADO.NET

Practicals

USACWD5P1	Credits: 2 Pract/Week: 4	
	1. HTML Tags, Tables, Image Mapping	
	 HTML Tags- Form Tag, Frame Tags, Applying CSS(Internal and External style) 	
	3. Representing Data using XML with CSS/XSL and Internal/External DTD	
	4. Executing Client Side Scripts using JavaScript	
	5. VB.NET – Programming with controls, Data Conversion & Message	
	box,	
	6. VB.NET – MDI, Menus, Toolbars, Dialog boxes & Collection	

- 7. Implementing OOP concepts in VB.NET, Creating Custom Controls,8. ADO.NET Programming & Data Binding in VB.NET

SEMESTER VI

Course	TOPICS	Credits	L / Week
USACWD601	Principles of Web Design & Web Technologies – I	2	4
USACWD6P1	Practicals of USACWD601	2	4

Theory

	Theory	
Course:	TOPICS (Credits : 2 Lectures/Week: 4)	
USACWD601	Principles of Web Design & Web Technologies – II	
USACWD601 Unit I	Introduction to Ajax -Working of Ajax from a user's perspective and a developer's perspective, Applications of Ajax: Searching in real time with live searches, Getting the answer with autocomplete, Chatting with friends ,Dragging and dropping with Ajax, Getting instant login feedback, Ajax-enabled popup menus, Modifying Web pages on the fly, Google Maps and Ajax. Ajax and PHP: Starting with PHP, Getting a Handle on Variables, Handling Your Data with Operators,Making Choices with the if Statement ,Round and Round with Loops,Handling HTML Controls,Getting data from text fields.Checking out data from check boxes,Tuning in data from radio buttons ,Sending Data to the Server, Reading Files, Writing Files, Working with Databases XML and Ajax Creating and opening the XMLHttpRequest object., Handling asynchronous downloads,relative versus absolute URLs , Interactive Mouseovers Using Ajax ,Server-Side Scripting ,Choosing a server-side scripting language ,Connecting to a script on a server, Setting up a Web page to read XML ,Handling the XML you read from the server, Extracting data from XML ,Passing Data to the Server with GET, Passing Data to the Server with POST. Ajax in Depth Returning JavaScript from the Server, Calling a Different Domain , Reversing the Roles: Performing Validation on the Server, Getting Data with HEAD Requests., Returning all the header data you can get ,Finding the last-modified date, Debugging Ajax ,Using GET to get	15 L
	text ,Using GET to get XML ,Using POST to post data and get text,	
	Using POST to post data and get XML.	
Unit II	Handling XML in Ajax Applications Requesting XML Data in Ajax Extracting XML Data Using	15 L
	Requesting XML Data in Ajax., Extracting XML Data Using Properties, Right on the node, Introducing the JavaScript properties,	

		ı
	Navigating an XML document using JavaScript properties, Extracting with node Value, Accessing XML Elements by Name, Accessing Attribute Values in XML Elements, Validating XML Documents in Ajax Applications	
	Working with Cascading Style Sheets in Ajax Applications An Ajax-Driven Menu System, Setting up the styles, Handling mouse events, Displaying a menu ,Hiding a menu ,Handling the menu items ,Displaying Text That Gets Noticed ,Styling text, Handling colors and	
	backgrounds, Positioning using styles	
	Ajax Design Issues Breaking the Back Button and Bookmarks, Giving Visual, Cues, Leaving the User in Control, remembering All the Different Browsers, Showing Users When Text Changes, Avoiding a Sluggish Browser	
	Handling Sensitive Data, Creating a Backup Plan., Showing Up in Search Engines, Sidestepping a Browser's Cache	
Unit III	ASP.NET Applications – Evolution of Web Development, Creating ASP.NET Applications, Designing Web pages, Anatomy of web form, Writing Code-behind and event handlers, ASP.NET Files, Application Directories, Server Controls, HTML Control classes, Page Class, Global.asax files and application events, ASP.NET Configuration files Web Controls – Advantages of web controls, Web control classes, AutoPostBack & Web control events, State Management – Maintaining state using ViewState, Query String, Cross Page Posting, URL Encoding, Cookies, Sessions State, Application State Validation & rich controls – Validations & Validator controls, Undertaking regular expressions, Calendar control, AdRotator, Advertisement file, AdRotator class	15 L
Unit IV	ADO.NET & Data Binding – ADO.NET Fundamentals, Single-value, Repeated-Value Data Binding, Data binding with ADO.NET, Data source controls, GridView, Defining columns, Selecting, Sorting & Paging GridView Using XML – XML Role in .NET, XML Classes Protection & Performance: Determining security requirements, ASP.NET Security model, Caching, Types of caching, Example of output caching, data caching, AJAX in ASP.NET –Using ScriptManager, Partial refreshes, UpdatePanel, Triggers, Timed Refreshes Web Service – What is web service, ASP.NET Web services, Creating	15 L
Potoronoos	a simple web service, Consuming Web service	

References

- Ajax for Dummies Steve Holzner, PhD, Wiley Publishing Inc
 Beginning ASP.NET 3.5 in VB 2008, From Novoice to professional, Second edition, Mathew Mcdonald

Additional References

1) Ajax in Action_Dave Crane,Eric Pascarello, Darren James

- 2) AJAX For Beginners, Ivan Bayross And Sharanam Shah, SPD The team
- 3) Beginning ASP.NET 3.5: In C# and VB (Programmer to Programmer) By Imar Spaanjaars
- 4) Murach's ASP.NET 3.5 with VB2008
- 5) ASP.NET 3.5 Application Architecture & Design Vivek Thakur(SPD-PACKT)

Practicals

USACWD6P1	Credits: 2 Pract/Week: 4	
	1) Retrieving data from server & Sending data to server using AJAX	
	2) Retrieving data from HTML form using PHP	
	3) Retrieving Employee Details/ Registration Details from the database using Ajax and PHP	
	4) Adding ,Modifying and Deleting data from Client side to into table in MySql	
	5) Fundamentals of ASP.NET such as using HTML/Web Controls, Autopostback, Application events, configuration files	
	6) State management, Validation & Rich controls	
	7) ADO.NET in ASP.NET with Data Binding, Interacting with XML documents,	
	8) Performance improvement using Caching, Creating & Consuming web services	